

TBD Sayısal Gündem 2020 Çevre Uzmanlık Grubu
6 Kasım 2014

BİLİŞİM 2014-
31. ULUSAL BİLİŞİM Kurultayı

Ankara Bilişim Fuarı
6-9 Kasım 2014

“Sürdürülebilir Çevrenin Yolu Var”

ÇALIŞTAYI SONUÇ RAPORU

7 Kasım 2014 Cuma Saat: 09:30-12:30

Yer: ATO Congresium PESINUS Salonu

ÖZLEM İRİTAŞ ERCAN KAPTANOĞLU

Çevre Yüksek Mühendisi Elektronik Mühendisi

1

İçindekiler Tablosu
1. Giriş .. 2

2. Çalıştaya Katılanlar .. 2

3. Çalıştayda Görüşülen Konular ... 4

3.1. AB Sayısal Gündem 85-86 Nolu Eylemler ve Türkiye Değerlendirmesi 4

3.2. Sorunlar: .. 5

3.3. Çözüm Önerileri ... 6

4. Sonuç ve Değerlendirme: .. 6

2

1. Giriş
TBD 31. Bilişim Kurultayı kapsamında, koordinatörlüğünü Özlem İRİTAŞ ve Ercan KAPTANOĞLU’ nun

yaptığı Sayısal Gündem 21 Çevre Çalışma Grubu tarafından organize edilen “Sürdürülebilir Çevrenin

BİL-TEK Yolu Var!” adlı çalıştay, 7 Kasım 2014 günü, ATO Congressium PESINUS salonda Özlem İRİTAŞ

moderatörlüğünde 25 kişilik bir katılım ile gerçekleştirilmiştir.

Çalıştayda; Sayısal Gündem 21 hakkında bilgi verilmiş, çevre çalışma grubunun sorumluluk alanına

giren 85 ve 86 nolu eylemler, eylemlerin ilgili olduğu konuların AB’deki durumu, Türkiye’deki durumu,

konu ile ilgili sorunlar ve çözüm önerileri tartışılmış ve son olarak konu ile ilgili eylem önerileri ortaya

konmuştur. Konular aşağıda başlıklar halinde verilmiştir.

3

2. Çalıştay Katılımcıları

Ad Soyad E-Posta Kurumu / İşyeri Ünvan

Ahmet KAPLAN akaplan@turksat.com.tr TURKSAT Genel Müdür Danışmanı

Ahmet KURTUL ahmet.kurtul@arkakom.com ArmakomBil. Tek. Proje Yöneticisi

Arzu NURAY arzunuray@gmail.com Çevre ve Şehircilik Bakanlığı Şb. Md. V.

Aysun BOŞÇA aysun.bosca@csb.gov.tr Çevre ve Şehircilik Bakanlığı Uzman

Ercan KAPTANOĞLU ercankaptanoglu@ogm.gov.tr Orman Genel Müdürlüğü Şube Müdürü

Ertuğrul Boza eboza@kalkinma.gov.tr Kalkınma Bakanlığı Uzman

Ersin Taşçı ersin.tasci@tbd.org.tr TBD TBD Yönetim Kurulu Üyesi

Etem AKGÜNDÜZ eakgunduz@gmail.com Orman ve Su İşleri Bakanlığı Daire Başkanı

Fuat YILDIRIM fuat.yildirim@ankara.bel.tr Ankara Büyükşehir Belediyesi Mühendis

Hande BİLİR hande.bilir@tubitak.gov.tr TÜBİTAK Mekansal B.Tek. Birim Yön.

Hüseyin ŞENTÜRK huseyinsenturk@tuik.gov.tr TUİK Takım Sorumlusu

İlhami AYDIN ilhamiaydin@ogm.gov.tr Orman Genel Müdürlüğü Şube Müdürü

İsmail BELEN ismailbelen52@gmail.com GÖNDER Yönetim Kurulu Başkanı

Mehmet SEÇİLMİŞ msecilmisnj@yahoo.com TÜBİTAK Uzman Araştırmacı

Murat TEKİN murat.tekin@csb.gov.tr Çevre ve Şehircilik Bakanlığı Bilgisayar Müh.

Ömer HARMAN omer.harman@ankara.bel.tr Ankara Büyükşehir belediyesi En-ver Şefi

Özer HINCAL ozer.hincal@arvento.com Arvento Mobil Sistemleri A.Ş. Genel Müdür

Özgür SOLAK ozgur.solak@csb.gov.tr Çevre ve Şehircilik Bakanlığı Şube Müdürü

Özlem İRİTAŞ oiritas@gmail.com Orman ve Su İşleri Bakanlığı Orman ve Su İşleri Uzmanı

Sare G. SEVİL saresevil@gmail.com TUBİTAK BİLGEM YTE Uzman Araştırmacı

Sedat BAKICI sbakici@tkgm.gov.tr Tapu ve Kadastro Genel Md. Daire Başkanı

Serdar KAÇKA skacka@turksat.com.tr Türksat A.Ş. Araştırmacı

Serdar KÜPÇÜ skupcu@turksat.com.tr Türksat A.Ş. Direktör

Tevfik VARDAR t.vardar@gmail.com Ankara büyükşehir Belediyesi Şube Müdürü

Uğur ZEYDANLI ugur.zeydanli@dkm.org.tr Doğa koruma Merkezi Başkan

Yaşar ÇELİK ycelik@bir.net.tr Yenilenebilir En.Çevre Der. Başkan

Yaşar KELEKÇİ yasar.kelekci@csb.gov.tr Çevre ve Şehircilik Bakanlığı Şube Müdürü

mailto:akaplan@turksat.com.tr
mailto:arzunuray@gmail.com
mailto:ercankaptanoglu@ogm.gov.tr
mailto:eboza@kalkinma.gov.tr
mailto:ersin.tasci@tbd.org.tr
mailto:eakgunduz@gmail.com
mailto:hande.bilir@tubitak.gov.tr
mailto:ismailbelen52@gmail.com
mailto:murat.tekin@csb.gov.tr
mailto:omer.harman@ankara.bel.tr
mailto:ozer.hincal@arvento.com
mailto:oiritas@gmail.com
mailto:skacka@turksat.com.tr
mailto:skupcu@turksat.com.tr
mailto:ugur.zeydanli@dkm.org.tr
mailto:ycelik@bir.net.tr

4

3. Çalıştayda Görüşülen Konular

3.1. AB Sayısal Gündem 85-86 Nolu Eylemler ve Türkiye Değerlendirmesi
Sayısal Gündem eylemleri arasında yer alan 85 ve 86 nolu eylemlerin çevresel bilginin sınır ötesi

paylaşımları konusunu ele aldığı, ancak eylemlerle ilgili yayınlanan raporlar incelendiğinde öncelikle

daha çok ülkemizde de yaşanan veri toplanması/paylaşım ile ilgili sorunların çözülmeye çalışıldığı

görülmektedir.

 Türkiye, eylemlerin sınır ötesi boyutu ve eylemlerin dayandığı Aarhus ve Espoo Sözleşmeleri

konusunda;

“Sınıraşan Çerçevede ÇED Sözleşmesi (Espoo Sözleşmesi) ve Aarhus Sözleşmesine Ülkemiz henüz

taraf değildir.

Her iki Sözleşmeye dair uyum ve uygulama Avrupa Birliği’ne katılım ile başlayacaktır. Direktifi tam

uyumlaştıran tüm mevzuat çalışmalarını AB’ye katılımı için belirlenecek tarihten iki yıl önce

sonuçlandıracaktır.

Buna mukabil, Espoo ve Aarhus Sözleşmelerine ilişkin uluslararası gelişmeler ve ilerlemeler Ülkemiz

tarafından takip edilmekte ve çalışmalara katılım sağlanmaktadır”

şeklindeki resmi görüşünü ortaya koymuştur. Yani eylemlerin sınır aşan boyutu teknik olmaktan çok,

siyasi bir konudur ve siyasi iradeyi ilgilendirmektedir.

 Buna mukabil, teknik tarafıyla ilgili olarak, ülkemizde halkın çevresel bilgiye erişiminin ve

yargıya başvuru hakkının

 4982- Bilgi Edinme Kanunu ve 25445 sayılı uygulama Yönetmeliği

 5491- Çevre Kanunu’nun “Bilgi Edinme ve Başvuru Hakkı” Başlığını taşıyan 30. Maddesi

 24 Ocak 2004 tarih ve 25356 sayılı Başbakanlık Genelgesi

İle sağlanmış olduğu düşünülmektedir.

5

 Ancak uygulamada yaşanan sorunların "çevresel veri ve bilgi”nin yetersizliği, her sektörde

bulunmayışı, bulunanların standart ve güncel olmayışı, sürdürülebilir bir yaklaşım içermemesi

nedeniyle ortaya çıktığı düşünülmektedir.

Türkiye’nin Sayısal Çevre Gündeminin, Avrupa Birliğine benzer ancak kendine özgü hedefler

ile, öncelikli olarak “sürdürülebilir çevre politikasının oluşumunu ve uygulanmasını”

destekleyici eylemler içermesi gerektiği düşünülmektedir.

3.2. Sorunlar:

- Öncelikle “çevresel bilgi”nin tanımının yasal bir mevzuat çerçevesinde yapılmamış olması

nedeniyle hangi veri/bilginin çevre ile ilgili olduğunun tüm taraflarınca ayrımsanamıyor oluşu.

- Çevresel veri üreten, işleyen, kullanan/kullanıma sunan yani operasyonel işlemleri yürüten

personelin kalifiye olmaması ve olanların sürekliliğinin sağlanamıyor olması en önemli

sorunlardan biridir.

- Diğer sektörlerden ayrı olarak, çevre konusu en çok paydaşlı verinin üretildiği alan olarak

karşımıza çıkmaktadır. Bu da verinin toplanması ve paylaşımı gibi konularda çok daha büyük

bir yönetim planlaması gerektirmekte, başarılı uygulamaları zorlaştırmaktadır.

- Devlet tarafından üretilen veri, kendi kurumları/birimleri arasında bile paylaşılmak

istenmemektedir. Bu durumun kişi ve kurumlardan bağımsız hale getirilerek, çevresel bilgiye

ihtiyaç duyan tüm tarafların paylaşımına açılması gerekmektedir.

- Çevresel bilgi üretilirken, kurum/kuruluşların ticari sırlar, anlaşmalar vb gibi özel/gizli pek çok

verisine de ulaşılabilir durumdadır. Paylaşım ve gizlilik koşullarının çok sağlam bir

yapılandırma ile sağlanması gerekmektedir.

- Veri güvenliği ile ilgili sorunlar yaşanmaktadır.

- Halkın erişimine de sunulan Çevresel Etki Değerlendirme Raporlarında verilen veriler gibi

potansiyel pek çok çevre verisi aslında mevcut olmasına rağmen, gerçek veri olarak

kullanılmamaktadır.

- Bilişim konusuna idari yönden önem verilmemektedir. Kamu bilişim yöneticisi eksikliği

hissedilmektedir.

- İzleme ve değerlendirme sistemlerinin doğru yapılandırılması ve sayılarının artması

gerekmektedir.

- Kurulan sistemlerin birbiriyle “konuşamaması” sıkıntıyı arttırmaktadır.

- İhtiyaçlar tam belirlenmeden toplanan ve paylaşıma açılan verilerin, bir bilgi

oluşturmak için çok fazla olduğu, gereksiz verilerle sistemlerin tıkandığı ve bilgiye

ulaşmanın zorlaştığı,

- Veri sözlüğü bulunmamasının, benzer amaçlarla toplanan ve aslında aynı olan verilerin,

pek çok kurum tarafından tutulduğu ve bunların güncelliği vb durumu hakkında

karmaşa yaşandığı belirtilmektedir.

- Çevre ile ilgili kurumlarda sıkça yaşanan yapısal değişimler, çevresel bilginin üreticisi-

kullanıcısı-altyapısı gibi pek çok değişkeni çok derinden etkilemektedir.

- Yürütülen pek çok proje bulunmakta, ancak bunlar arasında eşgüdüm sağlanamamaktadır.

6

3.3. Çözüm Önerileri
- Çevresel verinin bir mevzuat dahilinde tanımının yapılması,

- Veri güvenliği ile ilgili adımlar atılmalı, hangi kurumda hangi veri var belirlenmeli, sağlıklı alt

yapı kurulmalı

- Çevre ile ilgili bilgi sistemlerinde yer alan operasyonel kişiler iyi yetiştirilmeli, uzmanlaşmalı,

kurumsal süreklilikleri sağlanmalı, uygulama en uç birimlere kadar yaygınlaştırılmalı,

- Çevresel verinin sağlıklı şekilde üretilmesi ve toplanması sağlanmalı,

- Kurumlar arasında organik bağ sağlanmalı,

- Veri paylaşımı konusunda yine mevzuat dahilinde paylaşım protokolleri oluşturulmalı,

standart politikalar belirlenmeli,

- Veriler coğrafi tabanlı olarak toplanmalı,

- Tüm bu çalışmalar e-devlet uygulamaları konusunda üst yönetimi oluşturmak üzere

görevlendirilen, büyük resmi görebilen, veri kalitesi, güvenliği, standardı ve birlikte

çalışabilirlik gibi temel konuları çalışan bir çatı kurum eliyle ve devlet koordinatörlüğünde,

STK ve özel sektörün de katkılarıyla yapılmalıdır.

4. Sonuç ve Değerlendirme:

Çevre konusunun konuttan endüstriye, hayatın her alanında yaşamını sürdüren ve hava-su-

toprak-doğal alanlar gibi ortamlarla alış-verişte bulunan her kişi, kurum ve kuruluş ile bir

şekilde ilintili olması nedeniyle aslında konunun muhatabı olmayan hiçbir kişi/kurum/kuruluş

düşünülemez. Tüm bu unsurlar bir şekilde ya çevresel verinin kaynağı yada kullanıcısı

durumundadır. Teorik olarak, tüm kurumların doğal kaynaklar ile ilgili veri/bilgileri göz

önünde tutması gerekir.

 Tüm unsurları ile çevrenin iyi durumunun, bu durumun ne derecede bozulduğunun

belirlenmesi ve alınan önlemlerin yeterliğinin sorgulanmasında ICT teknolojilerinin kullanımı

her geçen gün artmaktadır. Gerek yerel ve ulusal, gerekse küresel ölçekteki politikalar artık

“bilgi”ye dayalı olarak oluşturulmaktadır. Ülkenin ekonomi, sağlık, ticaret, ulaşım, doğal

kaynak yönetimi politikalarını üreten tüm kurumları, “çevresel bilgi”yi kullanmak

durumundadır. Sürdürülebilir kalkınma, sürdürülebilir çevre ile mümkündür.

Ülkemizde çevresel veri konusundaki sorunların, doğruluk, geçerlilik, güvenilirlik,

güncellik, tamlık, ilgililik, kıyaslanabilirlik gibi genel kriterler anlamında diğer sektörlerle

hemen hemen aynı olduğu, ancak en geniş paydaş aralığı ve veriş alanı ile yönetiminin daha

zor oluğu değerlendirilmektedir.

Avrupa Komisyonu’nun 2013’te yayınladığı belgede1 bahsedilen 7 temel özelliğe;

1- Olabildiğince kaynağında yönetilmesi,

2- Bir kez toplanıp pek çok amaç için diğer kullanıcılar ile paylaşılması,

3- Raporlama yükümlülüklerini kolaylıkla yerine getirmek üzere kullanışlı olması,

1
 “EU Shared Environmental Information System Implementation (SEIS) Outlook”

http://www.geospatialworldforum.org/2013/presentation/Stefan%20Jensen.pdf

http://www.geospatialworldforum.org/2013/presentation/Stefan%20Jensen.pdf

7

4- Yeni politikalar oluşturmak için her seviyedeki son kullanıcının erişimine hazır

olması,

5- Çevrenin durumunu yansıtacak karşılaştırmalar yapmayı sağlayacak ve uygun

coğrafi ölçekli şekilde erişilebilir olması,

6- Halkın katılımını sağlayabilmek üzere tümüyle kamuya açık olması,

7- Yaygın, bedelsiz ve açık yazılım standartları ile desteklenmiş olması”

Özelliklerine sahip bir çevre bilgi sisteminin oluşturulması gerektiği

düşünülmektedir.

- Türkiye’de, veri ve bilginin yönetimine ilişkin tüm bu çalışmaların üst ölçekli politikayı

oluşturmak üzere görevlendirilmiş, tüm kurumlar üzerinde söz sahibi olabilecek Başbakanlığa

bağlı ve özel statüye sahip bir çatı kurum eliyle yürütülmesinin gerektiği, çevresel bilgi

konusunun da bu kurum tarafından özel olarak değerlendirilmesi gerektiği

değerlendirilmektedir. Oluşturulacak bu kurumun çalışmalarında STK’lar ve özel sektör ile

işbirliğini üst düzeyde tutmasının, uygulamayı kolaylaştıracağı düşünülmektedir.

Kısa Vadede/2015-2016 döneminde yapılabilecekler:

1. Önümüzdeki yıl yapılacak seçimlerin bu konunun daha hızlı çalışılabilmesi için bir fırsat olarak

değerlendirilebilir. “Bilgi yönetimi” , özellikle de doğal afetlerden, ekonomiye kadar her alanı

ilgilendiren çevresel bilginin yönetimi konusunun partilerin seçim programına alınması için bir

çağrı yapılabilir. Bilgi yönetimi için yukarıda bahsedilen “üst kurumun” kurulmasının önemine

dair bir çalışma yapılabilir.

2. Çevresel bilgi konusunun önemine binaen, TBMM bünyesinde bir araştırma komisyonu

kurulması için çalışma başlatılabilir.

3. Politika üreten kurumların, çevresel bilgi konusundaki farkındalıklarını arttırmak üzere bir dizi

çalışma yürütülebilir.

4. Kalkınma Bakanlığı’nın hazırladığı plan ve programlara “çevresel bilgi” konusunun girmesi

sağlanabilir.

5. Konu özelinde bir eylem planı oluşturmak üzere proje başlatılabilir, ancak bu projenin de yine

bir devlet kurumu eliyle yapılmasının sonuca ulaşmakta daha etkili olacağı düşünülmektedir.

